Implementation of Public-Private Partnerships for Transit # Surface Transportation Reauthorization: The Transit Industry Perspective #### Michael Schneider Managing Partner InfraConsult LLC Co-Chair, PPP Task Force American Public Transportation Association ### What's the Situation? - National debate on funding, priorities, and appropriate roles of the federal, state, and local governments... and the private sector - National fiscal crisis affecting projected revenues, access to credit, interest rates - Not since 1956 and 1964 has there been a discussion of such fundamental nature in the way we finance the business of moving people and goods in America # Unprecedented Opportunities and Risks #### **Opportunities** - High transit ridership - Public, media & political interest - Economic stimulus #### **Risks** - Systems at capacity - Local financial strain # Potential Game Changers - Federal funding: Approach and magnitude - Economic recovery and workforce development - Energy independence: Attention to climate change - Sustainability: "Green Tea?" # Partnerships in Public Transportation ### Partnerships are about... - Development and delivery of new capital projects - Rehabilitation and extensions to existing transit systems - Delivery of service to the traveling public - Operations and maintenance ...improved delivery of projects and services ### Let's Be Clear... Our principal objective is to implement and operate transportation programs that improve public mobility, in an efficient and effective manner... ...it is *NOT* to create public-private partnerships. # PPPs Are About Project Delivery "...a partnership between governmental agencies and private entities for the primary purpose of effectively developing, operating and/or maintaining public infrastructure traditionally in the domain of the governmental sector..." ### Perspectives and Expectations - <u>Overall Objective</u>: To increase funding and financing opportunities and/or to better facilitate project delivery and provision of service - <u>Private Sector Expectations</u>: To provide financial/investment opportunities at acceptable rates of return; to provide increased opportunities for provision of services at a reasonable profit - <u>Public Sector Expectations</u>: To achieve a combination of lowered cost; improved service quality; new technology; increased technical and managerial expertise; greater depth of available resources; and appropriate risk allocation... ### Private Investment Risk... THEY EARN THE HIGHEST POSSIBLE INTEREST. THE ONLY TRADE-OFF IS THAT YOU CAN NEVER WITHDRAW IT. WHY DON'T I JUST FLING HEARD OF MY MONEY OUT A WINDOW? DEBENTURE" PRODUCT? ### Some Believe That... - When there are no federal grants - When there is no state money - And when no local sources of funds are available... - ...then (and only then) is a project a candidate for private sector involvement LEVERAGING PUBLIC ASSETS IS THE KEY TO SUCCESS # Potential Negative Impacts of Public-Private Partnerships - Comprehensive planning may take a back seat to expedient project development - Projects that are inherently capable of generating a revenue stream may take precedence over those that are "non profit" - Government may abdicate its role to provide equality of access and social justice - Smaller firms may be left out of the game - Environmental stewardship may be overlooked in favor of project expediency - There has been a tendency for government to assume that the private sector will happily lose money in order to be awarded a concession ## What Have We Really Learned? Without significant public resources dedicated to public transportation, there cannot be public-private partnerships in transit development and operation # APTA Public-Private Partnerships Task Force ### **APTA:** Cross-Cutting Issues - Framework for the Future: Four new cross-cutting initiatives - Sustainability - Enhanced mobility - Intermodal focus - Public-Private Partnerships ### **Policy Premises** - Public transportation should be viewed as a key component of the "modal mix" in primary corridors - Transit should be included in enabling legislation for PPPs - PPP focus should not diminish the crucial governmental role in providing financial resources for transit development and operation - PPPs cannot substitute for public policy, oversight and resources # Guiding Principals for PPPs: Transit Industry - 1) PPPs are a tool in the transit toolbox, not an ultimate solution - 2) PPPs must be structured to sustain the public interest - 3) PPPs should achieve public goals and support regional planning - 4) PPPs are possible only where long-range revenue streams exist through direct user fees and/or dedicated tax revenues - Funding and financing are not the same ## Guiding Principals (Cont'd) - 5) PPPs should be based on appropriate and beneficial sharing of risk between the sectors - 6) PPPs should be used to increase procurement flexibility and effectiveness of project delivery - 7) PPPs focused on tolling and highway pricing should be structured to promote increased transit use ### APTA Task Force Recommendations - Support federal tax incentives to enhance attractiveness of transit investment - Increase effectiveness of methods for encouraging real estate investment (TOD, TIF, value capture mechanisms) - Integrate transit into tolling projects ("high performance corridors") - Seek a bold, new approach in reauthorizing surface transportation program: Without public resources, there is no opportunity for partnership # Federal Reauthorization Recommendations - Provide incentives for using a variety of project delivery methods - Expedited review, "credit" for private sector involvement - Clarify and expand *Penta-P* Program; create new programmatic options for partnerships - Expand options for innovative project and service delivery - Improve project delivery procedures - Streamline project approval and delivery procedures - Streamline procurement and contracting guidelines - Utilize a broader range of operations and maintenance service delivery models # A Vision for New Financing - Financing should be tied to long-term policy and performance outcomes - All modes should be planned, managed and financed as interrelated elements of a system # A Comprehensive Approach - Focus on road pricing / congestion pricing / tolls - Use fuel taxes as a bridge to future vehicle miles traveled (VMT) fees - Undertake annual indexing of the fuel tax - Utilize future VMT fees as a multi-modal funding source - Create federal and state infrastructure banks - Mainstream tax-credit bonds - Utilize revenues derived from future carbon taxes and / or cap & trade for transportation improvements - Build and incorporate carbon offset markets - Make private investment attractive; derive revenue from value capture and user benefits # Primary Reauthorization Recommendation Public-private partnerships should supplement – *not replace* – funding and financing provided through transportation authorizing legislation